

POINT SUR

LE BILAN PATRIMONIAL
DES FORÊTS DOMANIALES

02

ÉCONOMIE ET
PRODUCTION

03

BIODIVERSITÉ
ET MILIEUX
REMARQUABLES

04

ENJEUX SOCIO-
CULTURELS ET
D'ACCUEIL DU
PUBLIC

04

RISQUES ET
SANTÉ DES
FORÊTS

Les forêts domaniales constituent un patrimoine naturel de haute valeur. L'Office national des forêts (ONF) s'est engagé dans la réalisation du premier bilan patrimonial des forêts domaniales, démarche initiée dans le cadre du contrat avec l'État pour la période 2001-2006. L'objectif est de fournir un panorama équilibré et complet des effets de la gestion durable des forêts domaniales métropolitaines, dans la diversité de leurs composantes économiques, écologiques et sociales.

MIEUX CONNAÎTRE POUR
MIEUX GÉRER

● Piloter la gestion durable

Le bilan patrimonial des forêts domaniales répond à trois exigences majeures :

En pratique, il repose sur la production de **trente indicateurs** articulés autour de quatre enjeux. Chaque indicateur a pour vocation de dresser un état des lieux objectif et neutre d'une thématique. Les résultats sont déclinés sur **l'ensemble de l'hexagone, à l'échelle des domaines biogéographiques et des régions administratives**. Ils font généralement référence à deux périodes d'inventaires ou à une série pluriannuelle de valeurs, permettant d'**accéder à une première mesure de l'évolution du patrimoine**.

La version complète des indicateurs (300 pages) constitue le véritable rendu du premier bilan patrimonial des forêts domaniales. Elle est accompagnée d'un résumé de 50 pages.

EN BREF

Les forêts domaniales, c'est :

- 1 699 000 ha en métropole ;
- 1 426 forêts, soit une surface moyenne de 1 190 ha par forêt ;
- 3,1 % du territoire français ;
- 11 % de la surface des forêts françaises ;
- un taux de boisement moyen de 85 % ;
- 25 % de la surface au-dessus de 1 000 mètres d'altitude, contre 12 % pour les forêts françaises et 8 % pour le territoire français.
- Les forêts de plus de 2 000 ha, représentent 60 % de la surface totale.
- La forêt domaniale d'Orléans, avec 34 600 ha, est la plus vaste.

EN BREF

- 6 658 000 m³ de bois sont récoltés annuellement (résultats moyens 1995/2004 exprimés en volume "bois forts") ;
- 45 % du volume récolté provient de 4 régions : la Lorraine, le Centre, l'Alsace et la Champagne-Ardenne ;
- 75 % du volume de bois commercialisés est vendu sur pied ;
- les 19 690 000 m³ de chablis liés aux tempêtes de décembre 1999 représentaient plus de 7 % de la ressource totale en bois des forêts domaniales ;
- 8 500 cerfs et 36 100 chevreuils sont prélevés annuellement ;
- 30 160 km de routes forestières, soit une densité de 1,8 km pour 100 ha :
 - 16 % de routes revêtues,
 - 43 % de routes empierrées,
 - 41 % de routes en terrain naturel.

ÉCONOMIE ET PRODUCTION

● 81,5 % de la surface disponible pour la production

Dix indicateurs pour :

- connaître le potentiel de production, la ressource en bois, son renouvellement ;
- suivre le prélèvement (bois et chasse) ;
- évaluer le réseau routier.

- 1.1 Surface boisée disponible pour la production
- 1.2 Surface boisée par objectif de gestion
- 1.3 Surface de futaie régulière répartie par classe d'âge
- 1.4 Ressource en bois par classe de diamètre
- 1.5 Stock et flux de régénération en futaie régulière
- 1.6 Quantité de produits accidentels récoltés
- 1.7 Prélèvement de bois par catégorie de diamètre
Diamètre des coupes de régénération en futaie régulière
- 1.8 Volume de bois mis en vente et vendu
- 1.9 Plans et tableaux de chasse
- 1.10 Longueur et état du réseau routier

Zoom sur quelques résultats à l'échelle nationale

• Une grande partie de la surface est inventoriée comme disponible pour la production.

Surface disponible pour la production de bois	1 413 200 ha
Pourcentage de la surface totale	81,5 %

Source : IFN 2005, dernier cycle d'inventaire, période de levés sur le terrain 1988-2003 (année moyenne 1996).

• Les forêts domaniales sont composées majoritairement d'essences feuillues, qui couvrent 61,7 % de la surface disponible pour la production, contre 63,8 % pour les forêts françaises.

Chênes sessile et pédonculé	30,3 %
<i>dont chêne sessile (lorsque la distinction est possible)</i>	19,3 %
<i>dont chêne pédonculé (lorsque la distinction est possible)</i>	9,6 %
Hêtre	21,3 %
Pin sylvestre	8,3 %
Sapin pectiné	7,4 %
Epicéa commun	5,0 %
Pin maritime	4,7 %

Répartition de la surface boisée disponible pour la production par essence prépondérante du peuplement (Source : IFN 2005, dernier cycle d'inventaire, période de levés sur le terrain 1988-2003, année moyenne 1996).

• La futaie régulière est la structure la plus représentée. Elle couvre 71,9 % de la surface disponible pour la production, contre 49,0 % pour les forêts françaises. Les jeunes classe d'âge sont les plus représentées.

Surface de futaie régulière par classe d'âge – les valeurs sont mentionnées pour le dernier cycle d'inventaire - (Source : IFN 2005, deux derniers cycles d'inventaire, années moyennes de levés sur le terrain : 1984 et 1996).

• La ressource totale en bois sur pied est estimée à :

- 266 millions de m³, soit une moyenne de 188 m³/ha ;
- 31,8 millions de m² de surface terrière, soit une moyenne de 22,5 m²/ha ;
- 922 millions de tiges, soit une moyenne de 661 tiges/ha.

Répartition de la ressource en bois par classe de gros-seur (Source : IFN 2005, dernier cycle d'inventaire, année moyenne 1996).

Note : le volume IFN est estimé jusqu'à la découpe 7 cm et ne prend pas en compte le volume de branches latérales, différant légèrement du volume « bois fort » et provoquant une sous estimation de 5% en moyenne en forêt domaniale.

BIODIVERSITÉ ET MILIEUX REMARQUABLES

● 72,7 % de la surface identifiée comme milieux remarquables

Dix indicateurs pour :

- évaluer la biodiversité ordinaire ;
- évaluer la biodiversité à haute valeur patrimoniale ;
- apprécier l'effort de protection des milieux remarquables.

- 2.1 Organisation spatiale des peuplements
- 2.2 Structuration verticale des peuplements
- 2.3 Mélange d'essences dans les peuplements
- 2.4 Volume de bois mort
- 2.5 Surface et taux de régénération naturelle en futaie régulière
- 2.6 Richesse en espèces d'oiseaux communs
- 2.7 Surface dotée d'un statut de protection particulier
- 2.8 Surface des milieux remarquables
- 2.9 Surface de forêts protégées laissées en évolution naturelle
- 2.10 Trois espèces d'oiseaux à forte valeur patrimoniale

Zoom sur quelques résultats à l'échelle nationale

- **Le mélange d'essences augmente.** Il présente de forts contrastes géographiques.

	Nombre d'essences	
	Dernier inventaire	Ecart entre les deux derniers inventaires
Toutes essences	2,505	+ 0,05
dont feuillus	2,684	+ 0,05
dont résineux	2,214	+ 0,06

	Taux de pureté en volume	
	Dernier inventaire	Ecart entre les deux derniers inventaires
Toutes essences	76%	-1,0%
dont feuillus	72%	-1,3%
dont résineux	82%	-0,8%

Nombre moyen d'essences et taux de pureté en volume de l'essence prépondérante sur les placettes d'inventaire de l'IFN en forêt domaniale (Source : IFN 2005, deux derniers cycles d'inventaire, années moyennes de levés sur le terrain : 1984 et 1996).

Répartition par région du nombre moyen d'essences et du taux de pureté en volume sur les placettes d'inventaire de l'IFN en forêt domaniale (Source : IFN 2005, dernier cycle d'inventaire, année moyenne 1996).

- L'inventaire des surfaces dotées d'un statut de protection particulier (réserve biologique intégrale, réserve biologique dirigée, réserve naturelle, zone centrale de parc national, zone de protection spéciale) montre que **l'effort de classement de protection est comparativement beaucoup plus élevé en forêt domaniale que sur le reste du territoire.**

Proportion de surfaces protégées par classe de propriété - union des cinq statuts de protection - (Source : ministère chargé de l'Ecologie/MNHN/ONF, 2001).

- L'inventaire des surfaces de milieux remarquables (propositions de sites d'importance communautaire, zones naturelles d'inventaire faunistique et floristique de types I et II, zones importantes pour la conservation des oiseaux) met en évidence que **la proportion de milieux remarquable est comparativement beaucoup plus élevée en forêt domaniale que sur le reste du territoire.**

Proportion des surfaces de milieux remarquables par classe de propriété - union des quatre types d'inventaire - (Source : ministère chargé de l'Ecologie/MNHN/ONF, 2001).

EN BREF

- 25 600 km de lisières entre milieux fermés et milieux ouverts. Ces interfaces sont potentiellement riches pour nombre d'espèces animales et végétales.
- 1,28 m³ par hectare de bois mort depuis moins de cinq ans, en augmentation de 14% depuis le précédent inventaire. Le bois mort est un habitat favorable pour de nombreuses espèces qui lui sont inféodées : champignons, insectes, oiseaux, chiroptères.
- Une plus grande richesse en espèces d'oiseaux que la moyenne des forêts françaises (résultats du protocole STOC-EPS).

EN BREF

- Les forêts domaniales abritent :
- 146 monuments classés ou inscrits au titre des monuments historiques ;
 - 173 arbres ou groupes d'arbres remarquables d'intérêt national ;
 - 2 277 biens immobiliers domaniaux, soit une densité moyenne de 1,3 biens pour 1 000 hectares.

EN BREF

- Entre 1998 et 2004, aucun problème sanitaire majeur affectant l'état du feuillage des peuplements domaniaux n'est à signaler.
- 62 éclosions de feu en forêt domaniale (0,09 départ/an) 1 105 ha de forêt domaniale incendiés annuellement (1,66 ha pour 1 000 ha).
Nota : résultats moyens pour la période 2000-2004 sur la partie méridionale de l'hexagone représentant 664 000 ha de forêts domaniales.
Une année 2003 exceptionnelle avec
- 123 éclosions en forêt domaniale
- 3 200 ha de forêt domaniale incendiés.

POUR EN SAVOIR PLUS

Direction technique,
Département recherche :
Chef de projet,
julien.bouillie@onf.fr

ENJEUX SOCIO-CULTURELS ET D'ACCUEIL DU PUBLIC

● L'accueil du public, un enjeu pour 2/3 des forêts domaniales

Cinq indicateurs pour :

- évaluer les enjeux sociaux et le dispositif d'accueil du public ;
- connaître le patrimoine historique et culturel ;
- évaluer l'immobilier bâti.

- 3.1 Répartition de la population autour des forêts domaniales
- 3.2 Typologie sociale des forêts domaniales Aménagements pour l'accueil du public
- 3.3 Les monuments historiques
- 3.4 Les arbres remarquables d'intérêt national
- 3.5 Etendue et occupation du patrimoine immobilier bâti

Zoom sur quelques résultats à l'échelle nationale

- 254 000 ha de forêts domaniales, soit 15 % de la surface totale, sont situés dans des zones où la densité de population est supérieure à 200 hab/km² (Source : Insee/IFN/ONF, 2001, résultats sur la densité de population permanente et temporaire pondérée à longue distance).

- Les densités de population et l'importance relative de la population temporaire par rapport à la population permanente sont extrêmement variables selon les forêts.

Densité de population permanente et temporaire autour de quelques forêts domaniales – pondération à longue distance - (Source : Insee/IFN/ONF, 2001)

- Plus des deux tiers de la surface des forêts domaniales présentent un enjeu significatif en termes d'accueil du public (Source : ONF, 2005, résultats regroupant l'estimation des niveaux de fréquentation « forte » et « moyenne »).
- Les sentiers pédestres constituent l'élément de base de l'accueil du public.

Itinéraires pédestres balisés

Longueur	Densité	% de forêts dotées
15 600 km	9,2 km/1 000 ha	65 %

Aires d'accueil du public ⁽¹⁾	
Nombre	% de forêts dotées
1 980	41 %

Infrastructures lourdes ⁽²⁾	
Nombre	% de forêts dotées
460	15 %

⁽¹⁾ ensembles constitués d'une zone de parking, d'une aire aménagée et d'un réseau de sentiers en boucles.

⁽²⁾ bâtiments aménagés pour l'accueil et l'hébergement, centres d'information, bâtiments pour la restauration, campings, parcs animaliers, parcs sportifs ...
(Source : ONF 2005)

RISQUES ET SANTÉ DES FORÊTS

● Prolifération de scolytes après la canicule de 2003

Cinq indicateurs pour :

- dresser un état des lieux des problèmes sanitaires ;
- évaluer les risques d'incendies ;
- évaluer le rôle de protection des forêts en montagne.

- 4.1 Problèmes phytosanitaires
- 4.2 Etat du feuillage des peuplements
- 4.3 Etat physico-chimique des sols
- 4.4 Ecllosion de feux et surfaces incendiées
- 4.5 Forêts à rôle de protection en montagne

CONSÉQUENCES DES ACCIDENTS CLIMATIQUES RÉCENTS

- La sécheresse et la canicule en 2003 ont eu des effets directs dès l'automne, tels que des mortalités de régénérations et des dessèchements de cimes. Les chutes de feuilles observées à l'automne 2003 correspondent à des mécanismes physiologiques normaux de réaction à un stress hydrique. Puis, des parasites secondaires se sont développés sur les peuplements forestiers affaiblis, notamment résineux : épicéas scolytés et sapins dépérissants. Des défoliations anormalement élevées ont été observées dès 2004 pour le chêne pédonculé et le hêtre. Leur ampleur ne pourra être évaluée que dans quelques années.
- Les chablis issus des tempêtes de 1999 ont d'abord été colonisés par des insectes xylophages puis par des champignons lignivores qui ont dégradé la valeur des bois. Les années suivantes (2001-2002), les peuplements avoisinant les zones de chablis ont subi des attaques de parasites tels que le sténographe (*Ips sexdentatus*) sur le pin maritime dans le Sud-Ouest, et le typographe (*Ips typographus*) sur l'épicéa dans l'Est. Les autres essences ont été peu touchées.

- Une méthodologie spécifique a été élaborée pour évaluer le rôle de protection des forêts en montagne et leur capacité à maintenir durablement cette fonction. Sa mise en œuvre sous la forme d'un test a permis de formuler un avis d'opportunité sur la généralisation de cette méthode.

Office National des Forêts

Une publication de
l'Office national des
forêts
Directeur de la
publication
Pierre-Olivier Drège
Mise en page et
impression
Imprimerie Onf

Onf
2 avenue de Saint-Mandé
75570 Paris Cedex 12
www.onf.fr
Certifié ISO 9001
et ISO 14001
Fin de rédaction
Mai 2006